USACRREL (US ARMY COLD REGIONS RESEARCH & ENGIMEERING LABORATORY) PRECISE. (U) COLD REGIONS RESEARCH AND ENGINERRING LAB HANOVER NH G N TRACHIER ET AL. DEC 85 CREE-SR-85-26 F/G 14/2 AD-A166 478 1/1 UNCLASSIFIED ML . MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 ~ A # Special Report 85-26 December 1985 # USACRREL precise thermistor meter G.M. Trachier, J.S. Morse and S.F. Daly AD-A166 470 OTTC FILE COPY Approved for public release; distribution is unlimited. Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------|----------------------------------------------------------------|--|--|--|--|--| | Special Report 85-26 | 2. GOVT ACCESSION NO.<br>ADA 166 470 | | | | | | | | 4. TITLE (and Subtitie) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | USACRREL PRECISE THERMISTOR M | METER | !<br>:<br> | | | | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(s) | | | | | | | G.M. Trachier, J.S. Morse and S.F. Dal | у | | | | | | | | <ol> <li>PERFORMING ORGANIZATION NAME AND ADDRESS</li> <li>U.S. Army Cold Regions Research and</li> </ol> | \$ | 10. PROGRAM ELEMENT, PROJECT, TASK<br>AREA & WORK UNIT NUMBERS | | | | | | | Engineering Laboratory | | DA Project 4A161101A91D | | | | | | | Hanover, New Hampshire 03755-1290 | | • | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | | | | | December 1985 | | | | | | | | | 13. NUMBER OF PAGES 39 | | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(If different | nt from Controlling Office) | 15 SECURITY CLASS. (of this report) | | | | | | | | | Unclassified | | | | | | | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | | | | | | | | SCHEDULE | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | Approved for public release; distribution | on is unlimited. | | | | | | | | • | | | | | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered | in Block 20, if different from | n Report) | | | | | | | | | | | | | | | | | | | | | | | | | | <u></u> | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary a Frazil ice | nd identify by block number) | | | | | | | | Ice | | | | | | | | | Instrument fabrication | | | | | | | | | Water temperature measurement | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary on | | | | | | | | | To facilitate the study of frazil ice in the field, a highly accurate, portable water tempera- | | | | | | | | | ture meter was required. The USACREL Precise Thermistor Meter was designed and | | | | | | | | | built to meet this need. The meter is rugged, battery-operated, waterproof, and able to operate over a wide range of ambient temperatures. A unique feature of this instrument is | | | | | | | | | the use of software to compensate for temperature-dependent variation in the analog elec- | | | | | | | | | tronics. The circuitry consists of an analog printed circuit board and a low power micro- | | | | | | | | | computer. The resistance of a calibrated thermiscor is determined and its temperature calculated using the Steinhart-Hart equation. The accuracy of the meter was determined | | | | | | | | | calculated using the Steinhart-Hart equ | ation. The accurac | y of the meter was determined | | | | | | | Unclassified SECURITY CLASSIFICATION O THIS PAGE(When Data Entered) | | |-------------------------------------------------------------------------------------------------------|--| | 20. Abstract (cont'd). | | | both theoretically and in cold room tests. The hardware and software used in the meter are described. | | | | | | | | | | | | and the destriction | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Agrical Especial Physical Sections (Seconds) Especial (Seconds) (S #### **PREFACE** This report was prepared by Gary M. Trachier, Electronics Technician, James S. Morse, Electronics Engineer, both of the Engineering and Measurement Services Branch, Technical Services Division, and Steven F. Daly, Research Hydraulic Engineer, Ice Engineering Research Branch, Experimental Engineering Division, U.S. Army Cold Regions Research and Engineering Laboratory. Funding was provided by DA Project 4A161101A91D, In-House Laboratory Independent Research. Steven F. Daly determined the instrument's capabilities and requirements. James Morse conceived the idea of interfacing a thermistor and resistance-to-voltage converter to a microprocessor. Gary Trachier selected the modules and components, built the instrument, developed the software and tested the final product. The authors thank John Kalafut for his assistance in building the instrument, Robert Demars and David L'Heureux for their precision photography and assistance in making the printed circuit boards, Mark Hardenberg for editing this report and Matthew Pacillo for drafting the figures. The contents of this report are not to be used for advertising or promotional purposes. Citation of brand names does not constitute an official endorsement or approval of the use of such commercial products. # CONTENTS | 001111111 | | Page | |-----------|------------------------------------------------------|------| | Abstrac | Ct | i | | Preface | 2, , , , , , , , , , , , , , , , , , , | iii | | Introdu | ıction | 1 | | Instru | ment requirements | 2 | | Instru | ment development | 2 | | Gene | eral | 2 | | Hard | lware | 4 | | | tware | 7 | | | ment accuracy | 10 | | | ors external to the instrument | 10 | | | ernal instrument errors | 11 | | Inst | trument error analysis | 12 | | Summary | · · · · · · · · · · · · · · · · · · · | 16 | | Litera | ture cited | 17 | | Appendi | | 19 | | Append: | ix B: Instructions for operation of thermistor meter | | | | Version 1.0 | 33 | | ILLUST | RATIONS | | | Figure | | | | 1. | USACRREL precise thermistor meter | 1 | | 2. | Instrument circuit block diagram | 3 | | 3. | Hardware | 4 | | 4. | Schematic of analog PCB circuit | 5 | | 5. | Output units of onboard temperature sensor | 7 | | 6. | Analog PCB offset temperature compensation | 11 | | 7. | Calibration curves for A/D converter | 13 | | 8. | Error analysis | 16 | | T ABLES | · . | | | Table | | | | 1. | Thermistor at 0°C with instrument temperature varied | 13 | | 2. | Thermistor and instrument at the same temperature | | | 3. | Calibration on 9 and 10 January 1985 | | #### USACRREL PRECISE THERMISTOR METER G.M. Trachier, J.S. Morse and S.F. Daly #### INTRODUCTION The study of ice in rivers, and particularly frazil ice, has been frustrated by the lack of an instrument capable of determining water temperature with sufficient accuracy and precision. For example, in the study of frazil ice produced in rivers and streams, it is well known that supercooling of the water during frazil production in the field rarely exceeds $0.03^{\circ}$ C, and never exceeds $0.05^{\circ}$ C. It is vitally important that temperatures of supercooling be measured accurately to within $0.01^{\circ}$ C for us to increase our understanding of the fundamentals of frazil formation. Figure 1. USACRREL precise thermistor meter. Many other ice phenomena may also be critically dependent on small changes of supercooling. However, until now there has existed no temperature measuring device that is both portable and rugged enough to be used in the field and that has the precision and accuracy necessary. This report describes an accurate, precise temperature measurement instrument recently developed at CRREL (Fig. 1). A unique feature of this instrument is the use of software to compensate for temperature-dependent variation in the instrument's circuitry. This greatly improves the accuracy of the instrument over a wide range of ambient temperatures. # INSTRUMENT REQUIREMENTS The meter would be primarily used to measure water temperature under a variety of field conditions. It had to be built to meet the following requirements: - 1. Accuracy -- the meter should be accurate to 0.01°C ± 0.025°C. - 2. Operating conditions the meter should be able to operate under a variety of field conditions in temperatures ranging from -30° to 20°C. It must also be waterproof, buoyant, and rugged enough to withstand the rigors of field use. - 3. Usability -- the meter should have a digital readout of temperature. It should be hand-held and convenient to use. To allow maximum portability, it should be battery operated. #### INSTRUMENT DEVELOPMENT # General Salaran Carrier Service (1988) | Section | Section | Headers | Headers | Given the meter requirements outlined in the previous section, a survey was made of the commercially available digital thermometers; none that approached the required accuracy and resolution were suitable for field use. The majority required a 110-Vac power source and all would operate correctly under a very limited ambient temperature range. In addition, none were rugged enough or waterproof. Therefore, we decided to develop and construct a unit at CRREL. The choice of temperature sensors was narrowed down to either a Platinum Resistance Temperature Device (PtRTD) or a calibrated thermistor. Both are widely used in industry and known for their long-term stability. We chose the thermistor. Thermistors have a much larger change in Figure 2. Instrument circuit block diagram. resistance per unit temperature change than a PtRTD, allowing greater accuracy in measuring small changes in temperature. There are two popular methods for precisely measuring resistance. One uses the Wheatstone bridge, where the unknown resistance is matched to a known resistance. The other uses a constant current that is passed through the thermistor while the voltage across it is measured. The resistance can then be calculated using Ohm's law. This is the principle behind a standard ohmmeter. These two methods are well proven, but inconvenient for determining temperature. The user must first determine the thermistor's resistance. He must then look up the resistance on a special table relating resistance to temperature. One of these tables must be on hand for each thermistor being used. We decided to use a calibrated thermistor, constant current and an analog-to-digital (A/D) converter to measure the voltage (Fig. 2). This voltage would then be used to determine the thermistor's resistance. To avoid the inconvenience of conversion tables, we included a microcomputer in the instrument to convert the thermistor's resistance to a temperature reading. The calculated temperature is then displayed. The known resistance of the thermistor can be used to determine its temperature by use of the Steinhart-Hart equation (Steinhart and Hart 1968, Yellow Springs Instruments Inc. 1971). The constants for the Steinhart-Hart equation would be entered by the user into memory, and remain there until changed. The Steinhart-Hart equation, which describes the temperature of a thermistor as a function of its resistance, is $$\frac{1}{T} = A + B * (ln R) + C * (ln R)^3$$ (1) where T = temperature (Kelvins) R = thermistor resistance (ohms) A,B,C = fitting constants (determined through the thermistor calibration). # <u>Hardware</u> els formaters and respected to property, consistent consistent protection and the foresteers The electronics are housed in a case that is 7 in. wide, ll in. long and 8-1/2 in. high, which can be hand carried. The case has been sealed thoroughly with silicone sealant on all through-holes, cutouts and weld seams. This includes sealing the joint between the top panel and the lower box, and around all mounting holes on the top panel. Note that the hinged cover does not make a waterproof seal when closed. The instrument's electronics consist of an analog Printed Circuit Board (PCB) that converts the thermistor's resistance to a voltage, and a low power microcomputer that converts the voltage to a temperature reading and displays it. The Figure 3. Hardware. - •Board edge test point. - \*Low temperature coefficient part. Figure 4. Schematic of analog PCB circuit (low temperature coefficient bypass capacitors used; a bypass capacitor is placed between the digital and analog grounds on the PCB). microcomputer consists of a processor board, memory board and an A/D converter board. The microcomputer programs were created on a National Semiconductor Corporation Starplex II microprocessor development system. With this system, the microcomputer programs were written in a higher level language, compiled, interactively debugged and then "down loaded" to the microcomputer. Figure 3 shows the hardware. # Analog board The schematic diagram of the analog PCB is shown in Figure 4. The analog PCB consists of the circuitry needed to convert the thermistor's resistance to a millivolt value and can be divided into two sections. The first portion of the circuit is a voltage-to-current converter. It is a standard "op-amp" (operational amplifier) circuit that converts the output of the precision voltage reference to a constant current source (Stout and Kaufman 1976). The AD2702UD precision voltage reference is the most stable one available without an internal heater. Its nominal output is 10.000 Vdc, with a low (5 ppm/°C) temperature coefficient. We wanted one without a heater to minimize power consumption from the battery pack. The LM108AHM operational amplifier also has a very low power requirement and temperature coefficient (1 $\mu$ V/°C). All of the resistors in this part of the circuit have temperature coefficients of only 2 ppm/°C. The last part of the circuit is a current-to-voltage converter. The thermistor is placed in the op-amp's feedback loop. This assures that a constant current of $12.207~\mu\text{A}$ is passed through it. The op-amp's output voltage is then linearly proportional to the thermistor's resistance (Stout and Kaufman 1976). ## Microcomputer system Plantage Present administration (Posterior Printage Store <u>Processor board.</u> The processor board controls all Input/Output (I/O), corrects the voltage for temperature-dependent variation, determines the thermistor's resistance, and solves the Steinhart-Hart equation to determine the thermistor's temperature. It has a National Semiconductor Corporation (NSC800) microprocessor, 2 kilobytes of Eraseable, Programmable, Read Only Memory (EPROM) and 2 kilobytes of Random Access Memory (RAM). It also contains the I/O ports that interface to the keyboard and Liquid Crystal Display (LCD). The machine cycle time of the microcomputer is $1~\mu s$ . Memory board. The program and thermistor constants are stored on the memory board. Seven 27C16 2-kilobyte by 8-bit EPROMs and one 52B13 2-kilobyte by 8-bit Electrically Alterable, Read Only Memory (EAROM) are mounted on this board. The program is stored in the former and the thermistor fitting constants in the latter. The EAROM requires a 10 ms write cycle, so a hardware time delay was designed to lengthen the machine write cycle from 1 $\mu$ s to 10 ms. A/D board. The A/D board converts the millivolt output from the analog PCB to digital. A 12-bit CMOS integrating converter does this. There are eight differential input channels that can be selected individually and a programmable gain amplifier. The six ranges of the programmable gain amplifier have full scale input voltages of 5.0, 2.5, 1.0, 0.5, 0.25, and 0.1 V. Temperature-dependent variations of this circuitry are corrected by the software. Only two of the eight available channels are used. One channel samples the output of the analog PCB and the other monitors an onboard temperature sensor, measuring the instrument's internal temperature. This Figure 5. Output units of onboard temperature sensor. measurement is required to allow the software to compensate for temperature-dependent variations in the analog PCB and the A/D board. The output from the internal sensor is proportional to the actual temperature. The relationship between the internal sensor output and temperature (°C) is shown in Figure 5. # Software The software has two tasks. The first is to control the instrument itself, initializing the instrument when it is turned on, accessing the A/D converter, accepting information from the keyboard, displaying information, etc. The second is to accurately determine the temperature of the thermistor. It does this by applying the compensations required because of the instrument's temperature, calculating the thermistor's true resistance, and then solving the Steinhart-Hart equation. Appendix A contains listings and flowcharts for the software. The software module that accomplishes the first task is labeled METER (Fig. Ala). METER was written in the higher level language PLM80. This language is very convenient for interfacing the several boards that form the instrument and it is especially useful for testing and manipulating the bits of data that must be transferred between the boards. The software module that accomplishes the second task is labeled TMPCLC (Fig. Alb). This module is called as a subroutine by METER. TMPCLC was written in the higher level language PASCAL because it would have been impossible to do the required calculations with PLM80's 16-bit integer arithmetic. PASCAL, on the other hand, is very good for mathematical calculations but is difficult to use for interfacing boards. As mentioned earlier, the instrument was developed on a National Semi-conductor Corporation Starplex II microprocessor development system. However, all of the Starplex system calls, file structure subroutines and I/O subroutines were eliminated from the run-time library. This saves a great deal of memory space. Combining the PASCAL and PLM80 languages presented special problems, including data transfer, duplicate function names and other interfacing problems. To facilitate data transfer, all information is passed between METER and TMPCLC through dedicated memory locations. This eliminates any need for matching variable types between the languages. Debugging is made easier when we know where each variable is stored. #### **METER** When the instrument is turned on, the program begins running METER. The first function is to initialize the I/O ports, the stack pointer and the PASCAL pointers. The A/D circuit board is also initialized. The program then repeatedly samples the A/D board. Sampling the A/D board for a valid reading is a two-step process. First, the programmable op-amp is set to the highest amplification, and second, a reading is taken on this range and checked for an over-range indication. If it is not over-range, the program returns to the main loop. If the reading was over-range the op-amp is set to the next lower amplification. The A/D board is sampled and checked again for an overrange condition. This process of reducing the amplification continues through each of the six ranges until a valid reading is obtained. This procedure is used to keep the number output from the A/D board as large as possible without going over-range, thus providing the maximum accuracy of the instrument. When a valid reading has been obtained, TMPCLC is called and the reading is converted to a temperature. The keyboard is sampled within the range selection loop. If the 'F'-key is being pressed, the command interpreter subroutine labeled FUNCTION is called. All other keys will be ignored. There are two things the user may do while in FUNCTION. The thermistor calibration constants in use may be displayed or new ones entered (refer to Appendix B for more detailed operating instructions). #### **TMPCLC** The main function of TMPCLC is to convert the raw number output from the A/D converter to a temperature reading. First, TMPCLC reads the ther- mistor constants from the EAROM and combines the digits to form floating point numbers. It uses a lookup table to determine the op-amp's voltage range and the range-dependent temperature compensation coefficients. The first compensation is applied to the full-scale voltage of the A/D board at the range selected. Through experimentation, described in the next section, we found that the full-scale voltage could be described as $$VFS_{n} = a + b T + c T^{2} + d T^{3}$$ (2) where VFS $_n$ is the full-scale voltage of the nth range, $a_n$ , $b_n$ , $c_n$ , $d_n$ are the temperature compensation coefficients associated with the nth range, and T is the instrument temperature, determined by the internal sensor. Next, the raw binary output of the A/D board is corrected for temperature. This is done by the equation $$Y = X_1 + m_n T + b_{on}$$ (3) where $X_1$ is the raw output of the A/D board, $m_n$ and $b_{on}$ are constants, associated with the nth range, and T is the instrument temperature, determined by the onboard sensor. This equation in effect applies a temperature-dependent offset shift to the raw output of the A/D board. This offset was found through experimentation, again described in the next section. The actual voltage measured by the A/D board is found as $$MVADC = (Y/4095) * VFS$$ (4) where MVADC is the actual measured voltage, and 4095 is the total number of bits at full scale. Next, there is a known offset associated with the analog PCB, which is temperature-dependent. This offset, $F_{\rm g}$ , is determined as $$F_s = a_{PCB} + b_{PCB}T + c_{PCB}T^2 + b_{PCB}T^3$$ (5) where $a_{PCB}$ , $B_{PCB}$ , $c_{PCB}$ , $d_{PCB}$ are the temperature compensation coefficients associated with the analog PCB, and T is the instrument temperature, determined by the onboard sensor. Finally, the true resistance of the thermistor, RES, can be calculated as where RES is the thermistor resistance in ohms, 12.207E-06 is the constant current passed through the thermistor, and MVTRUE = MVADC + $F_8$ . Next, the Steinhart-Hart equation (eq 1) is used to convert the thermistor's resistance to a temperature. At present, the program will work only with thermistors with about $5~k\Omega$ resistance at $0^{\circ}$ C, as the exponents of the A, B, and C coefficients are declared in TMPCLC as constants. #### INSTRUMENT ACCURACY BACARATA, PERSONAL CASSISSION IN CONTRACTOR The following sources of possible error have been identified. ### Errors external to the instrument # Probe lead resistance The probe leads will add resistance in series with the thermistor. This will cause a decrease in the apparent temperature of the sample. The 6-ft 18-AWG (American Wire Gauge) stranded probe wire provided with the instrument has a resistance of roughly $30~\text{m}\Omega$ . This results in an apparent temperature decrease of about $0.001^{\circ}\text{C}$ at an ambient temperature of $20^{\circ}\text{C}$ , which is the worst case. # Self-heating of the thermistor probe Self-heating is the increase in temperature of the thermistor from the dissipation of electrical energy within the thermistor itself. Calculations based on dissipation constants for bead thermistors (Omega 1984) show that for the worst case of still air, the temperature error is only about +0.003°C. For a thermistor in a well-stirred oil bath, the error is only +0.0004°C in the worst case. #### Calibration accuracy of the thermistors Measurement error during the thermistor calibration is another factor but is beyond the scope of this report. #### Uncertainty of the Steinhart-Hart equation It has been shown that if the temperature span between any two adjacent calibration points is less than 50°C, the Steinhart-Hart equation will reproduce the actual temperature within 0.01°C (Yellow Springs Instruments, Inc. 1971). Figure 6. Analog PCB offset temperature compensation (center curve is eq 5, with 90% confidence band shown.) # Internal Instrument errors The remaining sources of error are associated with the instrument itself. The individual errors have been characterized and, where possible, are corrected by the software. The temperature correction equations in TMPCLC play an important part in the instrument. Without them its accuracy would be far less. The following procedure was used to determine the temperature-dependent variation of the A/D converter board and the analog PCB. Each was put into a cold chamber. The chamber's temperature was varied while the input to each board was held constant. The board output was measured and a regression done on the data relating the board's output to its temperature. # Temperature effects on analog PCB gain and offset Through the tests described above we found that the offset $(F_8)$ of the analog PCB was temperature dependent. Equation 5 determines the temperature-dependent offset of the resistance-to-voltage circuit. We found that offset error is much more significant than gain and nonlinearity errors. The latter two are small enough to be ignored (see Fig. 6 for the calibration curve). # Long-term stability of the analog PCB The long-term stability of the circuit is both unknown and uncorrectable. The user should keep in mind, though, that most electronic instruments should be recalibrated at least once a year. #### Accuracy of the PASCAL math package National Semiconductor's PASCAL math package uses 24-bit floating point numbers internally. This maintains about 7 digits of precision. The resulting error is insignificant. # Round-off of displayed temperatures The resolution of the liquid crystal display is $0.01^{\circ}$ C. This means that the temperatures must be rounded to the nearest $0.01^{\circ}$ C before being displayed. This contributes up to $\pm 0.005^{\circ}$ C error. This error can be reduced only by using a display with more digits. # A/D nonlinearity The analog-to-digital converter's nonlinearity is uncorrectable and contributes $\pm$ 1/2 bit to the instrument error. # A/D quantizing error Quantizing error is present whenever there is converting between analog and digital. The uncertainty is always $\pm$ 1/2 of the least-significant-bit of the converter. # A/D input offset current The analog-to-digital converter's offset is affected by the output impedence of the previous stage. A higher output impedance results in more offset. In this case the offset is negligible because the op-amp in the previous stage has a very low output impedence. # A/D nonideal gain and offset Equation 2 compensates for the temperature-dependent gain change of the A/D converter. The nominal full-scale voltage ranges are 5.0, 2.5, 1.0, 0.5, 0.25, and 0.1 V; there is a set of coefficients for each of the six voltage ranges. The program uses a table to select the proper set of coefficients. Figure 7 shows the raw data and regression plot for each voltage range. The raw output of the A/D conversion is corrected for offset shift by eq 3. This offset error is temperature dependent and can be approximated by a linear equation. # A/D long-term stability The long-term stability of the circuit is both unknown and uncorrectable. The circuit board has not been in use long enough to be evaluated over the long term. The user should keep in mind though that most electronic instruments should be recalibrated at least once a year. # Instrument error analysis An error analysis was performed for two assumed field conditions. The first was to keep the thermistor's temperature at $0^{\circ}$ C while varying the a. 0.1-V range b. 0.25-V range c. 0.5-V range. Figure 7. Calibration curves for A/D converter (center curve is eq 2 with 90% confidence band shown.) Table 1. Thermistor at 0°C with instrument temperature varied. | Error | Temperature (°C) | | | | | | | | | | | | |-----------------------------------------|------------------|--------------|--------------|-------|-------------|-------|-------|-------|--------------|--------------|--------------|---------------| | source | 20 | 15 | 10 | 5 | 0 | -5 | -10 | -15 | -20 | -25 | -30 | -35 | | Display round-off | ± 0.64<br>± 0.5 | 0.64<br>0.5 | 0.64<br>0.5 | | 0.64<br>0.5 | | | 0.64 | 0.64<br>0.5 | | - | - | | A/D nonlinearity A/D quantizing | ± 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | | A/D non-ideal gain<br>Analog PCB offset | ± 1.60<br>± 0.18 | 1.64<br>0.14 | 1.67<br>0.12 | _ | - | | - | _ | 2.31<br>0.12 | 2.45<br>0.14 | 2.61<br>0.17 | 2.76<br>0.19* | | Total bits | ± 3.42 | | | | | | | | | | | | | Equivalent °C | ± 0.027 | 0.027 | 0.027 | 0.027 | 0.027 | 0.029 | 0.030 | 0.031 | 0.032 | 0.033 | 0.035 | 0.036 | | <del></del> | <del></del> | | | | | | | | | | | | \*Estimated Table 2. Thermistor and instrument at the same temperature. | Error | Temperature (°C) | | | | | | | | | | | | |----------------------------------------------------------------------------------------------------|--------------------------|-----------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | Source | 20 | 15 | 10 | 5 | 0 | -5 | -10 | -15 | -20 | -25 | -30 | -35 | | Display round-off<br>A/D nonlinearity<br>A/D quantizing<br>A/D non-ideal gain<br>Analog PCB offset | ± 0.5<br>± 0.5<br>± 1.60 | 0.5 | 0.5<br>0.5<br>1.67 | 0.5<br>0.5<br>1.74 | 0.5<br>0.5<br>1.76 | 0.5<br>0.5<br>1.93 | 0.5<br>0.5<br>2.37 | 0.5<br>0.5<br>2.53 | 0.5<br>0.5<br>2.69 | 0.5<br>0.5<br>2.85 | 0.5<br>0.5<br>1.40 | 0.5<br>0.5<br>1.48 | | Total bits<br>Equivalent °C | | 3.10<br>9 0.049 | | | | | | | | | | | <sup>\*</sup> Estimated instrument's temperature. This condition corresponds to water temperature measurements made in the field. The instrument accuracy was calculated at 5°C intervals over the -35°to 20°C range (Table 1). The second condition was to have both thermistor and the instrument temperature the same. The instrument accuracy was again calculated at 5°C intervals over the same -35° to 20°C range (Table 2). This condition corresponds to air temperature measurements made in the field. The main source of error was the uncertainty associated with regression equations describing the temperature-dependent variations of the A/D board's full-scale voltage. The uncertainty of these regressions, found using the 90% confidence bands, could be reduced by taking more calibration data for the A/D board within the operating temperature range of the instrument. The error calculations in Table 3 are for CRREL thermistor serial no. 1805, which has a resistance of 5931.5 $\Omega$ and a change of 255 $\Omega$ /°C at 0°C. Each error was converted to an equivalent number of bits at the A/D board then all the bits were summed to produce the total system error. The total system error in bits was changed to an equivalent temperature. The total system error describes the error band about the actual temperature. Table 3 contains the results of a calibration done on 9 and 10 January 1985. The instrument was placed in a cold chamber and connected to a known resistance. The temperature of the chamber was set and the instrument allowed to equilibrate at that temperature. The known resistance was used to simulate thermistor no. 1805. The instrument temperatures were held constant at four temperatures between -18.3° and 24.0°C. For each Table 3. Calibration on 9 and 10 January 1985 (°C). | Simulated | Error* | Simulated | Error* | | |-----------|-------------------|-----------------|-------------|-------| | | Ambient tempe | erature 24.0°C | | | | -1.00 | 0.00 | 1.00 | 0.00 | | | -0.50 | 0.00 | 0.50 | 0.00 | | | -0.40 | 0.00 | 0.40 | -0.01 | | | -0.30 | 0.00 | 0.30 | -0.01 | | | -0.20 | 0.00 | 0.20 | -0.01 | | | -0.10 | 0.00 | 0.10 | | -0.01 | | 0.00 | 0.00 | - ' | | | | | Ambient tempe | erature 3.9°C | | | | -1.00 | -0.03 | 1.00 | -0.01 | 0.00 | | -0.50 | -0.01 | 0.50 | -0.01 | 0.00 | | -0.40 | <del>-</del> 0.02 | 0.40 | -0.01 | -0.02 | | -0.30 | 0.00 -0.01 | 0.30 | -0.01 | | | -0.20 | 0.00 -0.01 | 0.20 | -0.01 | 0.00 | | -0.10 | -0.02 -0.01 | 0.10 | -0.01 | | | 0.00 | -0.01 | | | | | | Ambient tempe | erature -8.3°C | | | | -1.00 | 0.00 0.01 | 1.00 | 0.01 | 0.00 | | -0.50 | 0.00 | 0.50 | 0.00 | 0.01 | | -0.40 | 0.00 | 0.40 | 0.00 | | | -0.30 | 0.00 | 0.30 | 0.00 | | | -0.20 | 0.00 | 0.20 | 0.00 | | | -0.10 | 0.00 | 0.10 | 0.00 | | | 0.00 | 0.00 | | | | | | Ambient tempe | erature -18.4°C | | | | -10.0 | -0.02 | 10.0 | 0.04 | | | -1.00 | 0.01 | 1.00 | 0.01 | | | -0.50 | 0.01 | 0.50 | 0.01 | | | -0.40 | 0.01 0.00 | 0.40 | 0.01 | | | -0.30 | 0.01 | 0.30 | 0.00 | 0.01 | | -0.20 | 0.01 0.00 | 0.20 | 0.01 | 0.02 | | -0.10 | 0.01 | 0.10 | 0.01 | 0.02 | | 0.00 | 0.01 0.00 | | <del></del> | | $<sup>\</sup>mbox{$^{\pm}$Two listings means that the LCD was continually shifting between them.}$ Figure 8. Error analysis (°C). instrument temperature the simulated thermistor temperatures ranged from $-1.0^{\circ}$ to $1.0^{\circ}$ C. Figure 8 shows the comparison between the calculated and measured errors with the thermistor held at $0^{\circ}\text{C}$ while the instrument temperature varied. As can be seen, the measured error was considerably less than the theoretical error. #### SUMMARY The following points would improve the instrument's performance. - l. Use a self-timed EAROM. This would eliminate some modifications to the memory board and the processor board. The time delay circuit could also be eliminated. - 2. Add a low battery voltage indication on the display. Two of the available A/D channels could be used to monitor the battery pack voltages directly. A flashing indication would then alert the user to a low battery condition. - 3. Reduce the number of battery packs by using a DC/DC converter to develop the needed voltages. - 4. Use a 14 or 16-bit A/D for greater accuracy. - 5. Add an indicator that shows when the battery pack is indeed charging. - 6. Set the gain of the instrumentation op-amp to 10 rather than 1. This can be done easily by grounding the proper instrumentation amplifier pin. This will allow the use of four ranges rather than two on the A/D, improving the accuracy on the upper end of the temperature range. 7. Take more calibration data (especially for the A/D PCB) within the ambient temperature range of interest. This will decrease the uncertainty associated with the regression equations. # LITERATURE CITED AND PARTY OF THE SECOND CONTRACTOR SECO - Yellow Springs Instruments Inc. (1971) <u>Thermistor Equation</u>. Yellow Springs, Ohio: YSI, Industrial Division. - Stout, D.F. and M. Kaufman (1976) Handbook of Operational Amplifier Circuit Design. New York: McGraw-Hill. - Steinhart, J.S. and S.R. Hart (1968) Calibration curves for thermistors. Deep Sea Research, 15: 497. - Omega (1984) <u>Temperature Measurement Catalog</u>. Stamford, Connecticut: Omega Engineering, Inc., p. f-9. # APPENDIX A: PROGRAMS a. METER Figure Al. Program flow charts. and leadaced sounds behave social expense excess product socials behaved to receive because here b. TMPCLC Figure Al (cont'd). Program flow charts. c. SAMPLE Figure Al (cont'd). d. FUNCTION. Figure Al (cont'd). Program flow charts. ``` / • >>> PETER <<< written by Gary Trachier USA CRREL Last update: C9 January 1985 Conset Computer MEM-Bg 16K memory board Conset Computer (PU-80CA-1 CPU board Cuartic Systems CADC-12 12-bit 4/C board CREEL prototype Reyboard PC3 CPPEL prototype LCD PCE Some of the above circuit boards have been modified. Pefer to the project rotabook for specific information. CODE: 4000-77FF STACK: 1703-1FFF HEAP: 1900-1FFF IT APFEARS THAT PASCAL DOES NOT USE ANY SPACE STARTING AT 1902. CHLY SC-100 BYTES ARE USED BY THE STACK AT ANY ONE TIME. CATA: 180C-18FF METER: DOJECLARE SIGN CECLARE KEYCODE DECLARE CONSTANT DECLARE CONSTANT CECLARE CVERTUNDE /* RETURN SIGN OF REACING FROM CHNLCNVRT */ /* ACTUAL KEY INPUT C->F */ BYTE; BYTE; ACCRESS; ASED LCCATION SYTE; BYTE; /* DUMMY TEMPLATE FOR CONSTANTS */ /* OVER/UNDER RANGE INDICATION FROM "SAMPLE" */ /* 1CCO 1000=0VER RANGE */ /* 0CCO 10001=UNDER RANGE */ /* 0CCC CCOC=CK (IN 90UNES) */ DECLARE TEMPLO DECLARE TEMPSIAG DECLARE TEMPSIAG DECLARE TRA DECLARE CORA DECLARE CORA DECLARE FORTA /* 1 * 'ZERO' THE CFFSET TC +0.01C, D=NCRMAL OPERATION */ /* DCR, PORT A (LCO CATA IN LOWER NIBBLE) */ /* DCR, PORT B (LCO CATA IN LOWER NIBBLE) */ /* DCR, PORT B (LCO CATA IN LOWER NIBBLE) */ /* DCR, PORT C (KEYSCARC) */ /* ACCRESS OF PORT A */ /* ACCRESS OF PORT B */ /* ACCRESS OF PORT B */ /* EEFOM FLAG SMCWING TMAT A-CONSTANT IS INITIALIZED */ /* EEFOM FLAG SMCWING TMAT B-CONSTANT IS INITIALIZED */ EFFOM FLAG SHOWING THAT C-CONSTANT IS INITIALIZED +/ USED TO SEND CATA TO 'CCD' +/ RAW RESULT OF A/D CONVERSION INCL. FLAGS +/ G.P. LOOP COUNTER */ G.P. VARIABLE +/ DECLARE CFLAG GECLARE CISPLAY GECLARE ADRONG DECLARE INCEX DECLARE CUMMY CLARE CUMMY CLARE CHASSE CLARE BBASSE RASE OF THE ZERO OFFSET IN EEROM */ SASE OF A-CONSTANT */ BASE OF B-CONSTANT */ BASE OF C-CONSTANT */ DIRECTION SETUP, PCRT A (LCD DATA) */ DIRECTION SETUP, PCRT B (LCD CONTRCL & SIGNS) */ DIRECTION SETUP, PCRT C (KEYBOARD) */ CGLESTART: PROCEDURE INTERRUPT G; GOTO MAIN; END CCLESTART; /* RCUTINE FOR "RESET" & RSTO */ /* GOTO START OF MAIN MOCULE */ TMPCLC: PROCEDURE EXTERNAL; END TPPCLC; /* PASCAL RESISTANCE TO TEMPERATURE ROUTINE */ BEGXCC: FROCEDURE EXTERNAL; END EEGXCQ; /* INIT. THE PASCAL INTERNAL POINTERS */ CAA:FROCEDURE (NUM) 9YTE; CECLARE NUM BYTE; CECLARE LSO 9YTE; CECLARE PSD 8YTE; /* CONVERT S-FIT BINARY TO 2-DIGIT BCD */ LSD=NUM POD 1CC; PSC=(NUM-LSD)/1CD; RETURN SHL(MSC/4) OR LSD; END CAA; ZRCCOAST: FROCEDURE (CMCCODE); CECLARE CMCCOCE BYTE; CECLARE INDEX BYTE; CECLARE CCATION ACCRESS; CECLARE CONST BASEC LCCATION BYTE; /* ZEROS ONE CF THE PASCAL-CALCULATED CONSTANTS IN RAM */ /* INPUT SHOULD MAVE A , B , OR C IN THE LOWER NIBBLE */ /* G.F. LOOP COUNTER */ /* ACCRESS TO BE ZEROED */ /* ONE-BYTE TEMPLATE FOR CLEARING MEMORY */ ``` ``` /* LC-NIBBLE MASK */ /* 5ASE FOR 4-BYTE CALCULATEC A-CONSTANT */ /* BASE FOR 4-BYTE CALCULATED B-CONSTANT */ IF (CMCCCCE AND MASK)=OAF THEN IF (CMCCCCETION=450NST;) IF (CMCCCCETION=60NST;) IF (CMCCCCE AND MASK)=OF THEN LOCATION=CONST; CO INDEX=1 TO 4; LOCATION=LOCATION+1; /* CLEAR THE 4-CONSTART */ /* CLEAR THE B-CCNSTANT */ /* CLEAR THE C-CCNSTANT */ /* CLEAR THE 4-9YTE REAL NUMBER */ /* CLEAR THE SYTE */ /* PCINT TO THE NEXT SYTE */ END ZROCCHST; SETSCLR: FROCEDURE (PORT, BITMSK, VALUE); /* PORT BIT SET/CLR ROUTINE */ $ 3 FOR PORT C */ 1 FOR PORT SET OR CLEARE BITMSK BYTE; /* BITS TO BE SET OR CLEARED ARE 1 ALL CHERS ARE 0 */ 2 BITS CORRESPONDING TO THOSE SET IN BITS SHOULD SET THE DESIRED DATA, IE 1 CR C, ALL OTHERS ARE IRRELEVANT */ CECLARE SETDATA CYTE; CECLARE CLRDATA SYTE; CECLARE FORTASET SYTE AT CECLARE FORTASET SYTE AT CECLARE FORTSCET SYTE AT CECLARE FORTSCET SYTE AT CECLARE FORTSCET SYTE AT CECLARE FORTSCET SYTE AT CECLARE FORTCCLF SYTE AT /* PCRT A BIT SET ADDRESS */ /* PCRT A BIT CLEAR ACCRESS */ /* PCRT B BIT SET ADDRESS */ /* PCRT B BIT CLEAR ACDRESS */ /* PCRT C BIT SET ADDRESS */ /* PCRT C BIT CLEAR ACDRESS */ SETDATA=(3ITMSK AND VALUE); AND SITMSK); ** BITS TO BE SET ARE 1 .*/ CO CASE (PCRT-1); CO CASE (PCRT-1); ** PCRT A */ PORTASET=SETEATA; PORTACLR=CLRDATA; /* PCRT 8 */ PORTESET=SETDATA; PORTECLR=CLRCATA; END; /* PCRT C */ PORTOSET=SETDATA; PORTOCLP=CLRDATA; END; END SETSCLE; /* OUTPUTS ONE DIGIT OF CATA & VARIOUS CF, BARS ETC */ ** DIGIT SELECT (0-3) */ ** ONEDIGIT ANNUNCIATOR, UNUSED */ ** DECIMAL POINT, 1 = ON, C = OFF */ ** HORIZONTAL BAR */ LCDBYTE: FROCEGURE (DIGIT, CNEDIGIT, DECIMAL, HBAR, VPAR, VALUE); CECLARE VALUE SYTE; CECLARE VALUE SYTE; CECLARE COMMY SYTE; VALUE = VALUE | ANC | VALMSK; | IGIT = (CIGIT | XCR | OOOC | OO118); | IGIT | XCR | OOOC | OO118); | IGIT | XCR | OOOC | OO118); | IGIT /* SET UP THE CIGIT SELECT BITS */ /* THEN SEND AN ACTIVE-LCH PULSE */ /* TC DS\ ON THE 7211 */ /* UPCATE '1' DIGIT */ /* UPCATE DECIMAL POINT */ CALL'SETICLESEROLD CEOCE CONFY); /* UPCATE HORIZONTAL SAR */ CALL SET CLR (: DCCT_CCCOE, CUMMY); /* UFCATE VERTICAL BAR */ END LCOSTTE; MSTCELAY: FROCEDLRE (MS); CECLARE COUNT ADDRESS; CECLARE COUNT2 ADDRESS; CECLARE MS BYTE; /* 1C-MS DELAY ROUTINE */ CECLARE MIRCLY LITERALLY '005CH'; /* LCCP CONSTANT */ CO CCUNTES TO MS; = Q TC MSSOLY; /* 10-MS BLOCK */ END PSSDELAY; CELAY: FROCEDURE (SECONDS); CECLARE SECONDS BYTE; CECLARE COUNT 2 ACCRESS; /* 1 SECOND DELAY ROUTINE */ CECLARS CLY LITERALLY '25EOH'; /* LCCP CONSTANT ./ ED COUNTY! TO SECONDS! CLY; /* 1 SECOND BLOCK */ ``` ``` END; END; CHNLCHVRT: FROCECURE (CHANNEL/GAIN/MCCE); CECLARE GAIN CECLARE (MANNEL SYTE; CECLARE MODE SYTE; CECLARE CUMMY ADDRESS; /* DCES CONVERSION FOR A SINGLE CHANNEL & GAIN */ /* 0->5 */ /* 0->5 */ /* 0->5 */ /* 0->15 SINGLE-ENDEC, C->7 CIFFERENTIAL */ /* 0=CIFFERENTIAL, 1=SINGLE-ENDEC */ FECLARE ACTIVE LITERALLY :CCCO.CCC13:: /* A/D STATUS: 1=CONVERTING C=INACTIVE */ LECLARE CATAMERY LITERALLY :CCCONTINE TO THE LOWER BITS AS "DON'T CARE" */ I = MCDE=C_TME_CCC_C1_CCO8; /* DIFFERENTIAL */ ELSE MODE=000 10 CCC2; /* SINGLE-ENCED */ CNVRT2:CUTPLT(AEGAINCHEE)=5HL(GAIN,5D) CR MOCE CR CHANNEL; /* SETUP GAIN, MCDE % CHANNEL THEN DG A CONVERSION */ CO WHILE (INPUT(ADSTATUS) AND ACTIVE)=IRC; , /* WAIT FOR A/C STATUS PIT TO GO HIGH... */ ENC; CO WHILE (INPUT(ACSTATUS) AND ACTIVE)=01H; END; CUMMY INFUT (ACCATAMI); CUMMY AND SIGNMSK),1); CUMMY-SHL(COUMMY AND SIGNMSK),1); CUMMY-SHL(COUMMY AND SIGNMSK),1); CUMMY-SHL(COUMMY AND SIGNMSK),1); CUMMY-SHL(COUMMY AND SIGNMSK),1); CUMMY-SHL(COUMMY AND COUMMY AND COTTAMSK),1 THEN GET THE LOHER BYTE */ IF (ACRONG AND COTTAMSK),1 COUMMY AND COTTAMSK),1 THEN CO; ADDONG-CLEMMY; ADDONG-CLEMMY; ADDONG-CLEMMY; ADDONG-CLEMMY; **SAVE THE LAST REACING */ /* SAVE THE LAST READING */ /* REPEAT UNTIL THE READINGS CLOSELY AGREE */ END; END CHNLCNVT; /* RETURN THE STABILIZED VALUE */ /* DEPOUNCED SINGLE KEY INPUT ROUTINE */ /* TEPPOPARY RAW KEYCODE STORAGE */ /* CONVERSION TABLE FROM RAW TO FEAL KEYCODE */ /* MASK CUT UNUSED BITS */ CO WHILE (KSC AND KSCVAL) = KSDVAL; /* WAIT FOR LAST KEY TO BE RELEASED */ ENC; CALL MSSCELAY (10); KEYIK1:CO MFILE (KEO AND KADVAL)=ZRC; /* WAIT FOR NEXT KEY INPLT */ END; TMPKEY=K3D; CALL MSSCELAY (1D); /* GRAB THE RAW KEYCCCE FROM MEMCRY-MAPPED KEYBOARD PCRT */ /* D=LAY FCR 10-MS */ IF TMPKSY<>KSC THEN GCTC KSYINT; KSYCCDS=KSDSTSL(TMPKEY AND MASK); END KEYIN; FROCECURE (ONEDIGIT, CECIMAL, MEAR, VEAR, VALUE); CECLARE CNEDIGIT EYTE; CECLARE CECIMAL SYTE; CECLARE **SAR CYTE; CECLARE VALUE **ADDRESS; /* CCCED AS 4 **ECC DIGITS, AAAA_9899_CCCC_DDDD */ CECLARE VALUE **ADDRESS; /* G.P, LOOP COUNTER */ CCLARE VALUE **ATE; CALL LOBYTE (INCEX, ONEDIGIT, DECIMAL, **HBAR, VSAR, VALUE); ENC: **OLTPUT DATA TC EACH LCO DIGIT */ VALUE **SAR(VALUE, 4); ENC: **OLTPUT DATA TC EACH LCO DIGIT */ VALUE **SAR(VALUE, 4); **ENC: **OLTPUT DATA TC EACH LCO DIGIT */ VALUE **SAR(VALUE, 4); **ENC: **OLTPUT DATA TC EACH LCO DIGIT */ VALUE **SAR(VALUE, 4); **ENC: **OLTPUT DATA TC EACH LCO DIGIT */ VALUE **SAR(VALUE, 4); **ENC: **OLTPUT DATA TC EACH LCO DIGIT */ VALUE **SAR(VALUE, 4); **ENC: **OLTPUT DATA TC EACH LCO DIGIT */ VALUE **SAR(VALUE, 4); **ENC: **ENC: **COMMANDER **ANA **A L10: END LCD; ENC; RTERROR: EROCEPURE INTERRUPT 1; /* THIS SHOULD START AT COOSH */ CALL LCD (ZRC,ZRC,ZRC,ZRC,DEEEEH); CALL CELAY (1C); CALL CD (ZRC,ZRC,ZRC,DRC,DOGCH); CALL CD (ZRC,ZRC,ZRC,ZRC,DOGCH); END RTEREOR FUNCTION: PROCEDURE; CECLARE INDEX SYTE; CECLARE INDEX SYTE; CECLARE INDEX SYTE; CECLARE INDEX SYTE; CECLARE CHCCOCE CYTE; CECLARE CASE? SYTE; CECLARE CASE? SYTE; CECLARE CASE? SYTE; CECLARE CASE? SYTE; CECLARE CASE CACCASES; CACCASE CACCASES CO FCREVER; KEYCOCE=2RO; CMOCODE=2RO; CISPLAY=0FFFFH; CALL LCD (ZRC,ZRC,ZRC,ZRC,DISFLAY); CALL KEYIN; CMDCOCE=5HL(KEYCCOE,4); CISPLAY=KEYCCOE; CALL LCD (ZRC,ZRC,ZRC,DISFLAY); CALL KEYIN; CMDCOCE=CMDCCCE; CMDCOCE=CMDCCCE; CMDCOCE=CMDCCCE; CMDCOCE=CMDCCCE; CALL LCD (ZRC,ZRC,ZRC,DISFLAY); CALL LCD (ZRC,ZRC,ZRC,DISFLAY); CALL LCD (ZRC,ZRC,ZRC,ZRC,DISFLAY); CALL MSSCELAY (SCD); /* OC UNTIL EROKEN OUT THROUGH "EE" COMMAND */ /* PUT 'FFFF' ON DISPLAY...../ /* TC SIGNIFY FUNCTION MODE. */ /* GET THE FIRST KEY */ /* AND MCVE IT TC THE UPPER NIBBLE */ /* KEY 1 TO LCD */ /* GET THE SECOND KEY */ /* COMBINE UPPER AND LOWER NIBBLES */ /* KEY 2 TO LCD */ /* 500-MS DELAY */ /* NOW EXECUTE THE COMMAND */ CO CASE CMDCCCE; /* DA */ /* 09 */ /* 00 */ ``` ``` co; /* POINT TO THE A CONSTANT */ SE; /* POINT TO THE C CONSTANT */ /* GRCUP COUNTER */ LCCATION=BASE*(4*INDEX)*(3-INDEX2); /* CALC. THE OFFSET */ CALL LCDBYTE (INCEX2,ZRO,ZRO,ZRO,ZRO,CONSTANT); /* DISPLAY GROUP CF (4*INDEX2); /* CALC. THE OFFSET */ CALL KEYIN; /* AND WAIT FOR LSFR TO PROMPT FOR THE NEXT GROUP OF 4 END; SND; 234: 注 赞 ::/ IF KEYCODE=OAH THEN EAS IF KEYCODE=OBH THEN DO; BFLAG=OFFH; BFLAG=OBBM; BASE=BBASE; ENO; IF KEYCODE=OCH THEN CO; /* FILL FIRST 4 FLACES WITH A/B/C/ OR C /* THEN THE REST WITH ZEROS. */ END; CO INCEX=0 TO 3; DISPLAY=SHL(DISPLAY,4) OR CONSTSARRAY(INCEX); END; 9ASE2=0; 10 WHILE BASE2 < 110; /* DIGIT COUNTER */ KEYCOCE=CFH; KEYCJEE=UFH; CALL LCD (ZRC,ZRC,ZRC,ZRC,DISPLAY); DJ WHILE (KEYCODE>9) AND (KEYCODE<>OBH); CALL KEYIN; IF REYCODE < 1CC THEN /* DIGITS 0-9 */ CONSTSARRAY(BASE2+4)=REYCODE; /* SAVE THE DIGIT */ BASE2=BASE2+1; /* IAC. THE ARRAY POINTER */ CISPLAY=SHL(CISPLAY+0); CISPLAY=ELISPLAY CR KEYCOCE; /* PUT THE DIGIT ON DISPLAY=LISPLAY CR KEYCOCE; /* PUT THE DIGIT ON IF KEYCOCE=OSH AND (BASE2>0) THEN /* BACKUF A CIGIT-AT-A-TIME */ END; END: /* SHOW THE LAST CIGIT */ /* I-SECOND CELAY */ /* WRITE THE ARRAY INTO EEROM */ /* CALC. THE CESTINATION ADDRESS */ /* CLEAR THE EERCH BITE ... */ /* THEN WRITE THE ACTUAL DIGIT */ END; CALL ZROCONST (CMGCOCE); /* CLEAR THE REAL-TYPE TO ALERT PASCAL ROUTINE */ END: 238: RETURN; /* EE */ * RETURN TO TEMPERATURE MEASURE MODE */ 240:<sub>CO;</sub> ZROFLAG=1; /* DC AN OFFSET ZERO (+0.C1C) NEXT TIME TMMCLC IS CALLED */ CC LCCATION=OFFSETBASE TC OFFSETBASE+3; CONSTANT=CFFM; /* ERASE THE EERCH SO A NEW OFFSET CAN BE WRITTEN */ /* GC BACK TC TEPPERATURE MEASURE MODE */ END; CTHERWISE DO; /* THIS CODE IS FOR ALL INVALID COMMANDS */ CALL LCD (ZRO,ZRC,ZRC,DEEEEH); /* SHOW *EEEE AS AN ERROR CONDITION */ CALL LCD (ZRO,ZRC,ZRC,OOOCH); /* WAIT FOR 1 SECOND */ CALL LCD (ZRO,ZRC,ZRC,OOOCH); /* THEN ZERO THE DISPLAY */ ENC; ENC; END FUNCTION; SAMPLE: FRCCECLER; /* DCES CONVERSION OF THERMISTOR & PCB TEMP. SENSOR */ CECLARE GAIN ADDRESS AT (1014M); /* 0->5 GAIN RANGE */ CECLARE GCODSMPL BYTE; /* 16-RIT SPACE FOR A/D VALUE */ ``` TO THE PERSON OF THE PROPERTY OF THE PERSON ``` CECLARE AMRTMP ADDRESS AT (1012H); /* SEND PCE TEMP. TO TMPCLC RCUTINE */ /* READ THE PCB TEMP. SENSOR */ /* MASK CUT THE FLAG BITS */ /* START WITH PAXIMUM GAIN */ CALL CHNICHYRT (0.2/1); AMETPPEACRONG AND CATAMSK; GAIN=5; GOODSMFL=ZRO; CVERBUNDF=ZRO; CG WHILE GOODSMPL=ZRO; /* LCOP 'TILL A GOOD READING OR THE LOWEST RANGE IS REACHED */ KEYCOCF=ZRO; IF (XBD AND KEDVAL)=KEDVAL THEN KEYCOCE=XED AND KEDMSK; IF KEYCODE=3FF THEN CALL FUNCTION; /* GRAB THE KEY BEING PUSHED */ /* GC INTO THE FUNCTION MODE */ CALL CHNLCNVRT (1/GAIN,0); /* READ THE THERMISTCR */ PDNG=ADRCNG AND CATAMSK; /* SAVE THE CATA BITS */ IF (ACRONG AND CVAFLW)=ZPC THEN GOODSPPL=C1M; /* GCCD CONVERSION, NO OVERFLOW */ ELSE :33 IF GAIN=ZRO THEN /* FLAG AS AN OVER PANGE REACING CN LOWEST GAIN RANG /* SET FLAG SO WE CAN BREAK OUT OF LOOP OVERSUNDR=OVPFLWFLAG; GOODSMPL=OFFH; FLSE GAIN=GAIN-1; /* TRY THE NEXT LOWER GAIN SETTING */ ENC; END SAMPLE; MAIN: DO; STACKPTR=STACKTCP; CALL eEG/9C; CDRA=SETUPA; CDRB=SETUPA; CDRC=SETUPA; FORTA=ZRC; FORTA=ZRC; CUMMY=PORTC; CUMMY=PORTC; COCCESTIPC: /* CLEAR ANY GLITCHES STORED IN LATCH */ FORTA=ZRC; /* SET UP DIGIT SELECT & SPECIAL CONTROL BITS ON LCD */ CUMMY=PORTC; /* SET UP DIGIT SELECT & SPECIAL CONTROL BITS ON LCD */ CALL LCD (1,1,1,1,868EH); /* TUEN ALL CISPLAY SEGMENTS ON... */ CALL DELAY (1D); /* AND WAIT 1 SECOND. */ CALL DELAY (1D); /* AND WAIT 1 SECOND. */ CUTPUT(ACPMR)=POHERON; /* POHER UP THE CADC-12 THEN CLEAR THE RESET BIT */ CUMMYSIGHTY (SOSTATUS); /* CLEAR THE GAUGE ZERC FLAG */ ZROFLAG=ZRG; /* CLEAR THE AUTG ZERC FLAG */ ``` ``` >>> TMPCLC (V 1.G) <<< Mritten by Gary Traction USA CRREL Last updated: CS January 1985 This program interfaces to the main code named 'METER'. It is called as an untyped procedure in METER. This routine uses the 12-bit rumper from the $/D; the thermistor constants that are stored in CARCH, and the gain setting of the instrumentation—and as incuts. It then uses the Steinhart, Hart equation to calculate the tageresture. The temperature is returned to the vain code in TEMPLO and TEMPLO is an 8-bit representation of the two digits to the right of the decimal point. This mill range from 0 to 99. TEMPHI is a value from 0 to 99 corresponding to the two digits to the left of the decimal point. The sign of the temperature is returned in TEMPSIGN. This module must be compiled by the Starplex Pascal compiler. It then must be linked to the skeleton Pascal library and the relocatable code from "METER". Pefer to the compilation and linkage instructions for specifics. PROGRAM CUMMY; VAR ERTLG; [PLBLIC], ERCLOG [PUBLIC]; MCRD; PROCECURE INIFEGIPE PUBLIC]; BEGIN END; PROCECURE POTTOD (LEA: MCRD; CRC: ADSMEM); [PUBLIC]; BEGIN ENC; PROCECURE FOTTOD (LEA: MCRD; CST: ADSMEM); MORD [PUBLIC]; BEGIN GTYLCG: "O ENC; PROCEDURE PLYLOG [PUBLIC]; BEGIN END; PROCEGURE INILOG [PUBLIC]; BEGIN END; PROCEGURE INILOG [PUBLIC]; BEGIN END; PROCECURE TMPCLC [PUELIC]; CONST AMULT = 1.0E-03; 3MULT = 1.0E-04; CMULT = 1.0E-07; (* MULTIPLIERS FOR THE THERMISTOR *) (* CONSTANT MANTISSAS. *) ACOEF? = 0.746597E-31; (+ CONSTANTS FOR THE ANALOG PCB TEMPERATURE *) SCOEF? = 0.365217E-02; (+ CORRECTION. THESE ARE FOR SERIAL GOT *) CCOEF? = 0.34627CE-11; VAR CORIGIN 16478CC] : SINT; CORIGIN 16478CC] : SINT; CORIGIN 16478C21 : SINT; CORIGIN 16478C21 : SINT; CORIGIN 16478C21 : SINT; CORIGIN 16478C21 : SINT; T240354 T240354 T240364 T240364 T240364 (* A-CONSTANT, DIGIT 1 (* A-CONSTANT, DIGIT 3 (* A-CONSTANT, DIGIT 3 (* A-CONSTANT, DIGIT 4 (* A-CONSTANT, DIGIT 6 (* A-CONSTANT, DIGIT 7 (* A-CONSTANT, DIGIT 8 (* A-CONSTANT, DIGIT 9 (* A-CONSTANT, DIGIT 11 B1CCOAST B3CCOAST B3CCOAST B3CCOAST B3CCOAST B3CCOCAST B5CCOCCAST B1CCCAST B11CCAST C1COAST CCACCOAST TOTAL COORDINATE OF THE O OFFSET CORIGIN 16#78243 : REAL; (* ZERO CFFSET FCR THE SYSTEM *) (* LOWER TWO CIGITS OF RESULTING TEMPERATURE *) (* UPPER TWO CIGITS OF RESULTING TEMPERATURE *) (* SIGN OF TEMPERATURE, 1=NEG C=POS *) [ORIGIN 10#1000] : SINT; (* 16-PIT RESISTANCE PASSED FROM THE PLM MAIN-MOCULE *) (* GAIN SETTING CF PROGRAMMABLE CP-AMP *) [ORIGIN 16#1CC3] : INTEGER; [ORIGIN 15#1014] : INTEGER; (. LOCAL VARIABLES .) (* COEFFICIENTS FOR A/D SPAN DRIFT DUE TO TEMP. *) (* C=LSE STORED CFFSET, 1=CALC. & STORE REM OFFSET *) (* RESULTANT A CONSTANT *) (* RESULTANT B CONSTANT *) (* RESULTANT C CONSTANT *) (* RESULTANT C CONSTANT *) (* RESULTANT C CONSTANT *) BEGIN ACCUST=C.C THEN EEGIN #UILD := 0.0; #UILD := A1CONST + (A2CONST / 10.0) + (A3CONST / 100.0) + (A4CONST / 100.0) + (A5CONST / 100.0); ``` ``` #UILE := @UILE + (A4CCNST / 1000CCO.0) + (A7CCNST / 1000CCO.0) + @UILD := @UILE + (A1CCNST / 1000CCOCCC.C) + (A11CONST / 1000CGOCCOO.C); @CONST := @UILE + AMULT; END: IF BCCNST = Q.C THEN PUILC := C.0; 9UILD := 91CCNST + (92CONST / 10.0) + (83CONST / 100.0) + (84CONST / 100C.0) + (85COMST / 100C.0); 9UILD := 8UILC + (89CCNST / 10000000.0); 9UILC := 8UILC + (810CONST / 100000000.0); 9UILC := 8UILC + (810CONST / 1000000000.0); 9UILC := 8UILC + END; IF CCCNSTEG C THEN EUILO := C.0; SUILO := C1CONST + (C2CONST / 10.0) + (C3CONST / 100.0) + (C4CONST / 100C.0) + (C5CONST / 100C.0) + (C5CONST / 100C.0) + (C6CONST / 100C.0) + (C7CONST / 100C.0) + (C8CONST / 100C.0) + (C7CONST ENC; CASE AMPGAIN OF (* 5.C VCLT RANGE *) (* THIS RANGE IS UNUSED *) (* NUPBER OF BITS DRIFT IN A/D OFFSET BETWEEN -4C $ +20 *) ENC: 1:EEGIN (+ 2.5 VCLT RANGE +) (+ THIS RANGE IS UNUSED +) (+ NUMBER OF EITS DRIFT IN A/C OFFSET BETWEEN -4C & +2O +) ENC; 2:BEGIN (+ 1.0 VCLT RANGE +) RANGE := 1.C; CFFSEYM:= 7.5615-C3; CFFSEYM:= 14.4015- ACOSE1:= 1.12125; COSE1:= -0.0140636-C4; (* NUMBER OF BITS DRIFT IN A/O OFFSET BETWEEN -4C & +20 +) CCOEF1:= 0.9149555-C3; CCCEF1:= 0.264027E-11; (+ 0.5 VCLT RANGE +) (* NUMBER OF BITS DRIFT IN A/D OFFSET BETWEEN -4C & +20 +) ENC: 4:BEGIN qange := 0.25; CFFSETM:= 7.561E-C3; CFFSETI:=-10.89; ACOEF1:= 0.10241; CCOEF1:= 0.10341E-C3; CCOEF1:= 0.48348CF-11; (* NUMBER OF BITS DRIFT IN A/C OFFSET BETWEEN -4C & +20 +) (* 0.10 VOLT RANGE *) (* NUPRER OF BITS DRIFT IN A/D OFFSET BETWEEN -4C & +2O +) VFS := ACOEF1 + (9COEF1 + AMETMP) + (CCOEF1 + AMETMP + AMETMP) + (DCCEF1 + AMETMP + AMETMP); (* ACTUAL FULL SCALE VCLTAGE (* CALC. THE OFFSET CRIFT FOR THE A/G & CORRECT "NUMBER" *) Y := NUMBER + (OFFSETH + AMBTMP + OFFSETB); (* CALC. THE ACTUAL VOLTAGE GCING INTO THE A/C CONVERTER *) C1 : # ANALOG PCE COPRECTION FACTOR FOLLOWS... *) C1 : # ACOCEF2 * AMBTMP) * (CCOCEF2 * AMBTMP) * (CCOCEF2 * AMBTMP) * AMBTMP); MYTRUE : # PVADC * C1; (* CALC. THE ACTUAL #V ACROSS THE THERMISTOR *) (. FINALLY CONVERT OF TO RESISTANCE .) RES := MYTRUE / 12.2079-C6; Y := LM(RES); X := ACONST + 9CCNST + Y + CCCNST + Y + SQR(Y); TEMP := 1.C / X - 273.15; (+ CONVERT TO CELSIUS +) IF IRCFLAG = 1 THEN REGIA CFFSET := TEMP - C.01; (* CALC. CFFSET FOR THERPISTOR IN TRIPLE-POINT CELL *) ``` ``` ZROFLAG := 0; ( * RESET THE FLAG +) TEMP := TEMP - OFFSET; (* REMOVE THE SYSTEM OFFSET *) IF TEMP >= 0.0 THEN TEMPS ON IT 0 TEMPSON := 1; (* CHANGE TO POSITIVE VALUE ....) (* ROLNO TO 2 DECIMAL PLACES....) (* UPPER TWO DIGITS CF TEMPERATURE *) (* KEEP THE FRACTIONAL PART *) (* LOWER TWO CIGITS OF TEMPERATURE *) TEMP := ABS(TEMP); TEMP := TEMP + 0.005; TEMPH: = TRUNC(TEMP); TEMP := TEMP - TEMPHI; TEMPLC := TRUNC(TEMP + 10C.0); END; BEGIN END. (+ END OF TEMPCALC PROCEDURE +) (+ BEGIN & END OF MAIN MODULE" +) >>> FAM. MAC <<< ECNJCC:DS1 CSEG LCNJCC:DEECNJCQ-FRPXC3 SHMRY: Ch 1900M - 7 fill in with lowest AVAILABLE rem location DSEG EFGXQC:DS1 CSEG GAPHQG:DW128 ``` ``` >>> SXENTX.MAC <<< N805C TITLE Entxf - entry / exit code for Microsoft 2020 Pascal SUBTIL Sterplex-II version System and procedure entry and exit point routines William Fox. April 1952 Globals PUBLIC SSTART PUBLIC EEGXCG, 34 TECC, ENCXCC, ERTECC, FXSHCC PEGHCO, JEGOOD, CSXECJ, CURHCO, FFGXOQ ENDHCG, ENDCGO, ENDCGO, ENDYGO, ENTGGO FRPXCG, GAPHCO, HORFEG, HORYCO, INIUCO INTHCC, PAUXSC, JECEGG, REFEGG, REFEGG INTHCS, PAUXSC, JECEGG, REFEGG, REFEGG EXTER SMMRY Oefined symbols 1FFF# CUO6F ;Top of available memory (note constants are octal) ;adr of exit routine SET START: JMP REGXCO SUBTTL Becxcq - system entry point and initialization routine Main system entry point and initialization routine 1) Init the stack printer, frame pointer, and stkbqq. 2) Init EFGxGQ to zero. 3) Init the heap unit, ie. set beging a curhqq, ending, and stkhqq. 4) Init the marrine error context by zeroing resseq. 5) Init the source error context by zeroing csxeco. 6) Init the unit initialization system by zeroing pnuxqc. 7) Init the file system by zeroing hdrfqc and hdryqq. 8) Init the marchine dependent file system by calling iniugo. 9) Call the escape initialization routine begong. 10) Call the main program at entgag. CE+CSCACOO O COCCOO BEGXEC: PEP LXI SHLD SHLD SHLD SHLD SHLD ;(GMT) return address of PLM code FORVEQ F:((FEPTF-2) ANG 177770G)+C;FL := highest address =2 on even boundary Finit the stack cointer E ;(GMT) put return address of PLM code on the new stack Jupon stack-heap collision, restore the sp from this ; also used by ripgor for long jumps STKBCQ EFGXQG is used by ENCXG2 as a "have I been here before" flag, to avoid recursive errors with ENDOGG. EFGXCQ Init the heap unit LHXY MONIV MOVI 000 SHHLL SHHLL SHHLL SHHLL LHXY SHMRY Fround it to even LO COQC COQC PEUNSH CEXS ;mark the first block as free Jinit stkhaa INIUCQ ;init the machine decendent file system ;(GMT) return to the PLM main program EEGOCC ;allow the user to init things ENTGCQ ;call the main orogram ENDXCC ;cll tinished Erteqq - entry point helper for fruntime CALL RET CALL CALL JMP SRuntime entry point helper - if this is the top level entry into the runtime system, store the user routine's error context into for emsecu. C 03 SRTEGG: POP RTHL RCHG LDA MOV LGA OWA JNZ JHL := my return address JHL := offset to my caller's return address JDE := offset to my caller's return address jneve I already done this? RESECC RESECO+1 PRTX ``` ``` ;CE := - of offset to my caller's return address E . A FRPXCO ;HL := my caller's frame pointer ;HL := address of my caller's return address ;DE := my caller's return address Ë,M istore the user's po E,M JCE := my caller's saved frame pointer E,M REFECO FRONCO FRONCO C.2+C isave the user's frame pointer ithe 8080 is an unsegmented machine... is cave 0 as the segment base imp caller's caller's stack pointer is equal ito my caller's frame pointer + 2 ŘESEGO SRTX: Jend of ife compil SUBTIL Endxcq - system exit point and termination routine If EFGXQC is zero, invoke the escape termination routine ENDEGS. Close all open files by calling endyac. Invoke the machine dependent file system termination routine, enduqu. Return to Starclex by a jump to EXIT ENDXGC: DB C C FGXCQ CA FFGXCQ CA FFGXCQ CA FFGXCQ CAL ENDOCC CALL ENDOCC CALL ENDUCG ENDUCC procedure entecq; SRurtime exit point helper - if I'm returning from the top level entry into the runtime system, restore the error context ``` ``` Da ERTECC: LHLD XCHS LMLS INX MOVE SUB MOVE SUB JC LXI SMLD CRTX: RCT ;hL := error context sp ;CE := c(resequ) ;HL := current fp ;HL := my caller's caller's sp RESECO FRPXCO H A/L Ē,H ERTX +,C+C RESECQ SUBTIL Fished - public subrouting to compute stkhod STRYGG is used to detect collision (within GAPHGG) of the stack and the heap; if the current so + STRHGG does not produce a carry, they're too close. STRHGG should always equal - (ENDHGG + GAPHGG). FXSHGG: LMLD DAD CMA MOV CMA MOV SHUD SHUD SHUD STATE ENCHCO JOE := endhqq/ HL := scratch GAPHES ;hL := endhqq + çaphcc ;negate it Ā,L h/A STRHCO A,3770 INTHCC SSTART CNS Prelease the reac prot ``` ## Getting started - 1. Connect a thermistor to the connector on the top panel. Make sure all connections are clean and dry. If the instrument is submerged while in use, remove the thermistor connector and make sure that the pins are dry. Any water could cause a leakage path around the thermistor and have the effect of raising the measured temperatures slightly. This effect will be more pronounced when low temperatures are being measured. - 2. Turn the CHARGE/OFF/ON switch to the ON position. - 3. If the constants for this thermistor have been entered, the actual temperatures will be displayed. If different constants are required then follow the <a href="Entering constants">Entering constants</a> procedure. If "FFFF" is on the display then follow the <a href="Entering constants">Entering constants</a> procedure from step 2. (You will not be allowed to exit the FUNCTION mode until all three constants have been entered.) # **Entering constants** - 1. Enter "F" to invoke the FUNCTION mode. "FFFF" should be on the display. - 2. Enter "EA,", "EB" or "EC" to enter a new A, B or C constant respectively. For example to enter a new "B" constant simply type "EB." - 3. The display will now show "AAAA," "BBBB" or "CCCC." The 11 digits must now be entered, with trailing zeroes if needed. The display will scroll to the left as they are entered. If you make a mistake you may back up a digit at a time by entering "B". This will cause the display to scroll to the right. Any digits that roll off the right end of the display are lost and must be reentered. After entering the eleventh digit you will be returned automatically to function mode signified by "FFFF" on the display. - 4. Repeat steps 2 and 3 as needed. - 5. The constants may be verified by following the procedure Displaying constants from step 2. - 6. Return to the temperature mode by entering "EE." # Displaying constants - 1. ENTER "F" to get into the FUNCTION mode. "FFFF" should be on the display now. - 2. Enter "DA," "DB" or "DC" to display the A, B or C constant. The first four digits of the mantissa will be displayed. You may look at the rest of the digits by pressing any key. Each keypress will bring up the next group of four digits until all 12 have been seen. The third keypress will bring you back to the function mode, signified by "FFFF" on the display. - 3. Return to the temperature mode by entering "EE." NOTE: If you make a mistake and enter an illegal command, the display will blink "EEEE" at you briefly then return to "FFFF". You may now try again. There are rechargeable batteries in the meter. They may be charged in the following manner: - 1. Turn the CHARGE/OFF/ON switch to the OFF position. - 2. Locate the line cord. It has a three-pin grounded plug on one end and an eight-pin Bendix connector on the other. - 3. Mate this Bendix connector to the one on top of the instrument and lock it in place. Make sure the pins are clean and dry. - 4. Plug the other end of the line cord into a grounded 110-Vac outlet. - 5. Turn the CHARGE/OFF/ON switch to the CHARGE position. The batteries should be fully charged in about 8 hours. The meter should run continuously for 6-8 hours under normal conditions. The battery life may be less when the ambient temperature is below -20°C. CAUTION: The meter has been sealed completely to waterproof it. Removal of the top panel or turning of any screw heads on the outside of the box will break this seal.